

Fastened Joint Analysis and Test Correlation of the MLA Beam Expander

Craig L. Stevens

Craig.Stevens@nasa.gov

Mechanical Systems Analysis & Simulation Branch

NASA Goddard Space Flight Center

Greenbelt, Maryland

FEMCI Workshop Presentation

May 6, 2004

Overview

1. Introduction
2. Problem Description
3. Pre-Test Analysis
4. Test Results
5. Model Correlation
6. Conclusions

Introduction

- Mercury Laser Altimeter (MLA) on Mercury Surface, Space Environment, Geochemistry, and Ranging (MESSENGER) spacecraft
- MLA produces accurate measurements of topography and measures Mercury's wobble (due to the planet's libration)
- MESSENGER Objectives:
 - Determine the structure of Mercury's mantle and crust
 - Investigate Mercury's polar caps
 - Determine the state of Mercury's core (fluid or solid?)
- MESSENGER developed by Johns Hopkins University Applied Physics Laboratory (APL)
- MLA developed by NASA Goddard Space Flight Center (Delivered to APL June 2003)
- Launch
 - August 2004
 - Delta II 2925H-9-5

Introduction

MESSENGER Configuration

Introduction

MLA Configuration

Problem Description

Flight laser bench with attached beam expander

- Three point mount: #2-56 fasteners
- Beam expander: mass ~0.4 lbm, height ~6.5"

MLA laser workmanship level vibration test/analysis

- Low level: 0.04 G2/Hz, 6.8 GRMS

Task:

- Pre Test Analysis: **Predict natural frequencies** and loads
- Correlate FEM with test data
- Investigate test anomalies and determine cause
- FEM:
 - CQUAD4 model
 - Fixed Base

Pre-Test Analysis

- Initial joint stiffness estimated using tension joint theory

$$\text{Bolt: } K_b = \frac{E_b A_{\text{Eff}}}{L_b}$$

$$\text{Fitting: } K_f = \frac{p E_f D \tan(a)}{2 \ln \frac{(L \tan(a) + d_w - D)(d_w + D)}{(L \tan(a) + d_w + D)(d_w - D)}}$$

where,

E_b = Bolt Young's modulus

A_{eff} = Bolt effective area

L_b = Grip

E_f = Fitting Young's modulus

D = Bolt diameter

L = Clamped fitting thickness

d_w = Washer diameter

a = Apex angle (assume 30°)

- Bolt carries 10% of applied load

Pre-Test Analysis

- Use Springs (CELAS) to model joint stiffness:
 - Fitting stiffness = $K_f/4$ (9)
 - Bolt stiffness = K_b (3)
 - Normal constraints (center flange) = K_{NC} (3)
 - Normal constraints (near bolt) = K_{NCb} (6)
- Normal constraint locations chosen based on aluminum engineering model test data
- Value of K_{NC} and K_{NCb} chosen based on aluminum engineering model test data and fitting stiffness
 - Same order of magnitude as fitting stiffness
 - $1E+7 \text{ #/in}$
- X and Y shear forces reacted through bolts using RBE2

Pre-Test Analysis

Normal modes analysis:

MODAL EFFECTIVE MASS FRACTION: PRETEST							
MODE NO.	FREQ (Hz)	T1		T2		T3	
		FRACTION	SUM	FRACTION	SUM	FRACTION	SUM
1	509.8	2.14E-01	2.14E-01	4.65E-05	4.65E-05	6.76E-05	6.76E-05
2	518.3	4.05E-05	2.14E-01	2.13E-01	2.13E-01	3.77E-09	6.76E-05

Test Results

Z-axis:

Test performed with no issues (no major modes)

Y-Axis:

Sine Signature Y

Modal Frequencies		
Item	X F _n (Hz)	Y F _n (Hz)
Analysis	510	518
PreSine Y	507	522

Test Results

Y-axis (cont'):

- Frequency shift as random vibration levels increased:
- Harmonics observed in random beam expander responses
 - Integer multiples of resonant frequency
 - Indicates nonlinear response
 - Not present in sine runs

Frequency Migration			
Axis	Test	X F _n (Hz)	Y F _n (Hz)
Y	Pre Sine	507	522
	-18 dB	500	502
	-6 dB	444	440
	Full Level	402	410
	Post Sine	482	451

Code 542

Mechanical Systems
Analysis &
Simulation Branch

Test Results

MERCURY
LASER
ALTIMETER

Why do harmonics of resonant frequency exist?:

- Asymmetrical distortion of sine wave

Time Domain

Frequency Domain

- Several reasons:
Contact
Boundary Condition

Test Results

- Frequency shifts observed in pre and post sine sweeps
- Modal frequencies drop over 10%
- X and Y modes switch order

Modal Frequencies		
Item	X F _n (Hz)	Y F _n (Hz)
PreSine Y	507	522
Post Sine	482	451

Model Correlation

- Use MSC NASTRAN Solution 200 to correlate model and investigate frequency shift
- Assume linear modes and mode shapes
- Vary CELAS stiffnesses to investigate preload loss
- Key cards:
 - MODTRAK: Performs cross orthogonality check to ensure proper modes meet constraints
 - DEQATN: Create Least squares objective function formulation

$$E(f_{n1}, f_{n2}, f_{n1act}, f_{n2act}, W_1, W_2) = W_1(f_{n1} - f_{n1act})^2 + W_2(f_{n2} - f_{n2act})^2$$

- For Post Sine Y correlation:

$$W_1 = 1.0$$

$$W_2 = 1.0$$

$$f_{n2act} = 451 \text{ Hz (Y Mode)}$$

$$f_{n1act} = 482 \text{ Hz (X Mode)}$$

Model Correlation

Results:

```
$ UPDATED DESIGN MODEL DATA ENTRIES
$  
DESVAR * 1NCS 7.72887313E+05  1.00000000E+04+D  1V
*D 1V  1.00000000E+10
DESVAR * 2KB1 1.19993400E+06  1.00000000E+04+D  2V
*D 2V  1.00000000E+10
DESVAR * 3KF1 9.05991600E+05  1.00000000E+04+D  3V
*D 3V  1.00000000E+10
DESVAR * 4KB2 1.19993800E+06  1.00000000E+04+D  4V
*D 4V  1.00000000E+10
DESVAR * 5KF2 3.37498700E+06  1.00000000E+04+D  5V
*D 5V  1.00000000E+10
DESVAR * 6KB3 1.19594200E+06  1.00000000E+04+D  6V
*D 6V  1.00000000E+10
DESVAR * 7KF3 1.45899362E+05  1.00000000E+04+D  7V
*D 7V  1.00000000E+10
DESVAR * 8NCB1 8.14678800E+06  1.00000000E+04+D  8V
*D 8V  1.00000000E+10
DESVAR * 9NCB2 4.54948100E+06  1.00000000E+04+D  9V
*D 9V  1.00000000E+10
DESVAR * 10NCB3 1.00000000E+04  1.00000000E+04+D  10V
*D  10V  1.00000000E+10

$ MODE TRACKING HAS BEEN PERFORMED SUCCESSFULLY WITH SOME CHANGE IN THE MODE ORDER.
$ ALL THE DRESP1 ENTRIES ASSOCIATED WITH MODE TRACKING ARE WRITTEN HERE FOR CONVENIENCE.
$
DRESP1 101FN1 FREQ 2
DRESP1 102FN2 FREQ 1
```


Model Correlation

Results (Cont'):

Item	Initial	Post	% change
NCS	1.00E+07	7.73E+05	-92.3%
KB1	1.20E+06	1.20E+06	0.0%
KF1	3.00E+06	9.06E+05	-69.8%
KB2	1.20E+06	1.20E+06	0.0%
KF2	3.00E+06	3.37E+06	12.5%
KB3	1.20E+06	1.20E+06	0.0%
KF3	3.00E+06	1.46E+05	-95.1%
NCB1	1.00E+07	8.15E+06	-18.5%
NCB2	1.00E+07	4.55E+06	-54.5%
NCB3	1.00E+07	1.00E+04	-99.9%

Over 90 % stiffness loss in fastener 3
(or 2)
•Preload ~0

•Results from post test investigation
verified no structural failure and no
other significant source for frequency
shift

Conclusions

- Presence of harmonics in broadband responses indicative of nonlinearities in test data
- Optimizer is quick and efficient method to correlate modes and mode shapes of models
- Over 90% stiffness loss in fastener 2 or 3
- Results indicate preload loss is the probable cause of frequency shift

References

1. Joseph Shigley. *Mechanical Engineering Design*. Fifth Edition. McGraw-Hill, Inc. New York. 1989
2. Thomas Sarafin. *Design and Analysis of Fastened Joints for Aerospace Engineers*. Course Notes. Instar Engineering and Consulting, Inc. 2001.
3. John H. Bickford. *Handbook of Bolts and Bolted Joints*. Marcel Dekker, Inc. New York
4. Ryan Simmons. *MLA Laser Subassembly Workmanship Vibration Post-Test Report*. NASA GSFC, Greenbelt, Maryland, 2003. MLA-RPT-000127
5. Steven W. Smith. *The Scientist and Engineer's Guide to Digital Signal Processing, 2nd Edition*. California Technical Publishing, San Diego, California, 1999.
6. Scott Gordon. *Private Correspondence*. NASA GSFC, Greenbelt, Maryland.
7. Daniel Kaufman. *Private Correspondence*. NASA GSFC, Greenbelt, Maryland.